

Rodowy Dokument Polski

Po wielkich zmianach na ziemskim globie, gdy ziemie dotknęły wielkie katastrofy, ludzkość, która została bardzo przetrzebiona, z wolna wracała do pierwotnego rodowego bytu.

Ci którzy przeżyli wielkie nieszczęście w katastrofie, przekazywali swoim potomnym ich pochodzenie, związki rodzinne, organizację współżycia plemiennego, znaki, nazwę i język ludu, który przed katastrofą był wielkim narodem.

Właśnie język, znak i nazwa jest wiecznym berłem, koroną narodu. Oto po długim okresie oczekiwania na świat narodził się ten, który miał ścisły związek z narodem o pradawnych korzeniach. Mieszko było jego imię. Syn książęcy rodu piastowskiego. Był to inteligentny, błyskotliwy chłopiec, który posiadał dar organizacyjny. Umiał przyciągnąć do siebie tych, którzy mieli te same odczucia i poglądy. Otrzymał wysokie wykształcenie. Wiele podróżował. Był obyty z dworem czeskim i niemieckim. Imperium Rzymskie również nie było mu obce. W jego to pamięci obudziła się myśl o budowie państwa. Urodził się na czas właściwy. Był biegły w językach obcych. Mając rozległe kontakty zjednał sobie ludzi i to różnych języków. Przebywając na wspomnianych dworach był zorientowany o zamiarach wielkich Niemiec. Wiedział, że szykują się do rozszerzenia przestrzeni życiowej, aby wchłonąć ludy słowiańskie. Za czasów Mieszka obszar Europy Zachodniej i Środkowej był pod wpływem Świętego Imperium Rzymskiego. Stolicą Imperium był Rzym. Wszystkie państwa z nadania Rzymu były chrześcijańskie i podlegały bezpośrednio papieżowi. Papież z woli Boga był władcą absolutnym. Na terytoriach, które nie były lennami, które nie płaciły trybutu, chrześcijaństwo miało wolną przestrzeń do rozwijania się.

Mieszko, który znał intencje cesarza niemieckiego Ottona I i jego chęci do zaboru ziem słowiańskich, spieszył się, aby mu w tym przeszkodzić. Miał wiarygodne informacje, że cesarz stara się o odnowienie korony Cesarstwa Imperium Rzymskiego, i że ta koronacja będzie miała swój epilog w 962 roku. Wiedział, że cesarz Otto I stanie się namiestnikiem papieża w Świętym Imperium Cesarstwa Rzymskiego, co oznaczać będzie, że nastąpi koniec powstawania jakiegokolwiek państwa bez zgody cesarza.

Podróżując po ziemiach o podobnych językach, zawierał umowy ze słowiańskimi rodami o zawiązaniu państwa pod jednym berłem. Często bywał u Wiślan, jednego z największych i najstarszych ludów słowiańskich. Wiślanie zajmowali obszar kilkudziesięciu tysięcy kilometrów kwadratowych. Graniczyli z Prusami, Rusami, Morawami i innymi Słowianami. Znakiem rodowym Wiślan był byk maści czerwonej pod nazwą Ciołek. Jako pradawny lud zawsze zamieszkiwał ziemie nadwiślańskie i jej dorzecza. W czasach poprzedzających katastrofę był wielkim, zamożnym narodem. Lud ten zachował w pamięci insygnia państwowe, znak i nazwę państwa. Zwano ich również

Lechami, a u Rusów Lechitami od syna protoplasty rodu Ciołek imieniem Lech. Z nimi zawarł Mieszko umowę wieczystą o powstaniu państwa pod jednym berłem. Przychylność Wiślan dla takiego związku była szczerą, ponieważ w pamięci zachowane zostało ich prastare państwo. Podczas częstych wizyt u Wiślan, Mieszko widział ich jako zorganizowane społeczeństwo typu wiejskiego. Gospodarką oparta była o dobre ziemie, jakie posiadali. Budowali duże wsie. Oprócz uprawy ziemi zajmowali się drobną wytwórczością na potrzeby własne i na handel. Jedynymi miastami były grody typu obronnego. Żyli spokojnie. Byli tak zorganizowani, że nie obawiali się intruzów.

Mieszko, był świadomy nowej rzeczywistości, w której przyszło mu żyć. Pojmując zasady gry nowego tworu, którym było Święte Imperium Rzymskie, rozumiejąc jego dobre jak i złe strony, przy umiejętnym dyplomatycznym postępowaniu z władcami Czech, którzy mieli znaczący wpływ na podjęcie ważnych decyzji przez gremium doradców papieża i jego samego; co do powołania do życia nowego państwa chrześcijańskiego, bo tylko takie mogło narodzić się w Świętym Imperium Rzymskim. Pieczętując umowę związek małżeński z Dobrawą, córką praskiego księcia Bolesława I, który nie z czystej miłości obojga oddał w ramiona Mieszka Dobrawę. Była to bowiem umowa między Mieszkiem a władcą Czech Bolesławem o prymat władania nowopowstałym państwem po odejściu Mieszka od berła. Wykorzystał w sposób niezawodny okres oczekiwania cesarza Niemiec Ottona I na przyjęcie korony cesarstwa, ubiegając go na drodze w zajęciu ziem słowiańskich. Doprowadził do chrztu ziem, które stały się państwem w określonych granicach. Sam chrzest to nic innego jak uroczyste, przy udziale członków rodów i założyciela jako wnioskodawcy chrzczonego terytorium oraz ojców chrzestnych przedstawicieli z czech i papieża, nadania imienia Polską nowemu chrześcijańskiemu terytorium przy zachowaniu formuły z Bożej łaski. Jednocześnie wskazanie imienne, na nowego władcę ochrzczonego terytorium. Wówczas obszary te stały się nowym narodzonym dzieckiem Świętego Imperium Rzymskiego.

Chrzest o nadanie imienia odbył się w 960 roku. Tego samego roku Mieszko stał się władcą i księciem nad Polską jako pierwszy z dynastii Piastów. W archiwach Watykanu pozostaje sporządzona cała dokumentacja chrztu wraz z opisem imienia i znakiem herbowym państwa. Imię powstało z inicjałów:

P - piastowskie

O - łącznik od podkreślenia nazwy ptaka orzeł - znak łączący dwa rody

L - Lechowie

SKA - końcówka oznaczająca w języku Słowian rodzaj żeński

W tym słowie zawarta została wieczysta umowa dwóch największych rodów istniejących od pradawnych czasów pod wspólnym znakiem Orła Białego.

Dagome Iudex

To dokument o prywatnym charakterze. Iudex jest łacińskim określeniem prywatnego sędziego w sprawach o naruszeniu dóbr obywatela.. Słowo Dagome jest nazwiskiem sędziego, dlatego Dagome Iudex.

Dokument nie może dotyczyć oddania ziem Polskich pod jakąkolwiek opiekę. Ponieważ te terytoria stały się już przez nadanie chrztem imienia Polska obszarem chrześcijańskim i podlegały ochronie Świętego Imperium Rzymskiego. Jeżeli w tym dokumencie występują osoby jak Oda, druga żona Mieszka oraz jego dwoje dzieci z tego małżeństwa oznacza, że oni upomnieli się poprzez cywilne prawo obowiązujące w Imperium Rzymskim do należnych im spadków w drodze dziedziczenia dóbr majątkowych spadkobierców. Jeżeli cokolwiek zostało rozciągnięte na całe terytorium Polski oznacza, że dokument został podrobiony.

Przedstawiając rodowy dokument Polski podkreślam utrzymanie ciągłości prastarych rodów Piasta i Lecha, protoplastów polskości.

Jestem ciągłością prastarego rodu Ciołek z Żelechowa noszącym nazwisko od tej miejscowości, co niniejszym imieniem i nazwiskiem dokument ten potwierdzam.

*JERZY ZYGMUNT ŻELICHOWSKI
Herbu CIOŁEK*

Skarżysko-Kamienna - Anno Domini 2002